


My Students

USE CASES

Personalized instruction

RTI problem solving

Progress monitoring

Parent reporting

Student Learning Objectives (SLOs)

Action research

INTENDED USERS

Classroom teachers

Interventionists

Instructional aides

Overview

Research has shown that great teachers have the most immediate and long-term impact on student success. Few school improvement efforts are as effective as investing in the development of teachers and providing teachers the tools they need to be responsive to individual student needs. In an era where the definition of student success is broadening, teachers need access to multi-dimensional and personalized data on students so they can engage and motivate students to reach their full potential. Student information systems are ineffective in providing teachers the tools they need to be more effective in the classroom.

The My Students app provides teachers the information needed to focus their efforts toward what truly matters for individual students. It affords teachers access to critical data, without distracting teachers from focusing on delivering high quality instruction.

Feature Highlights

- Create and manage dynamic instructional rosters
- Monitor students against personalized achievement targets
- Generate student profile reports
- Generate progress monitoring reports by instructional rosters
- Create, manage, and report Student Learning Objectives (SLOs)
- Evaluate the impact of instructional strategies

Create and manage dynamic instructional rosters

ECRISS My Students

MY CLASSES RESOURCES

ECRISS > My Classes

George Washington
1 Student Class
ECRA MIDDLE SCHOOL A
2015-2016

+ Create a New Class

3 Mr. Washington's Full Roster
Base roster for students in the 2015-2016 year.
Edit Duplicate Delete

Students SLOs Growth Reports

Manage and support Student Learning Objectives

ECRISS My Students

ECRISS > My Classes > SLOs

Edit Student Learning Objective Information

SLO Name 0 / 50

SLO Content Area
 Reading Language Math Science Social Studies
 Other 0 / 50

Period of Time
 Start Date - End Date -

DELETE SAVE

Generate progress monitoring reports by instructional rosters

ECRISS My Students

MY CLASSES RESOURCES

ECRISS > My Classes > Reports

George Washington
1 Student Class
ECRA MIDDLE SCHOOL A
2015-2016

Class Lists

- Alpha Ascending: Student list containing student growth, achievement, status, and future projections.
- Alpha Descending: Student list containing student growth, achievement, status, and future projections.
- Propensity Descending: Student list containing student growth, achievement, status, and future projections.
- Propensity Ascending: Student list containing student growth, achievement, status, and future projections.